AD-A217 ## **David Taylor Research Center** Bethesda, MD 20084-5000 DTRC-SME-89/67 September 1989 Ship Materials Engineering Department Research & Development Report # Through-Thickness Strain Response of **Thick Composites in Compression** by E.T. Camponeschi, Jr. Approved for public release; distribution unlimited. **DTRC_SME_89/67** Through-Thickness Strain Response of Thick Composites in Compression #### MAJOR DTRC TECHNICAL COMPONENTS - CODE 011 DIRECTOR OF TECHNOLOGY, PLANS AND ASSESSMENT - 12 SHIP SYSTEMS INTEGRATION DEPARTMENT - 14 SHIP ELECTROMAGNETIC SIGNATURES DEPARTMENT - 15 SHIP HYDROMECHANICS DEPARTMENT - 16 AVIATION DEPARTMENT - 17 SHIP STRUCTURES AND PROTECTION DEPARTMENT - 18 COMPUTATION, MATHEMATICS & LOGISTICS DEPARTMENT - 19 SHIP ACOUSTICS DEPARTMENT - 27 PROPULSION AND AUXILIARY SYSTEMS DEPARTMENT - 28 SHIP MATERIALS ENGINEERING DEPARTMENT #### **DTRC ISSUES THREE TYPES OF REPORTS:** - 1. **DTRC reports, a formal series,** contain information of permanent technical value. They carry a consecutive numerical identification regardless of their classification or the originating department. - 2. **Departmental reports, a semiformal series,** contain information of a preliminary, temporary, or proprietary nature or of limited interest or significance. They carry a departmental alphanumerical identification. - 3. **Technical memoranda, an informal series,** contain technical documentation of limited use and interest. They are primarily working papers intended for internal use. They carry an identifying number which indicates their type and the numerical code of the originating department. Any distribution outside DTRC must be approved by the head of the originating department on a case-by-case basis. | Uncl | ass | ifi | ed | | | | |---------|------|--------|------|-----|------|------| | COLE TV | CLAS | SIEICA | TION | OF. | THIS | PAGE | | Unclas: | SITIED
SSIFICATION O | FTHIS | PAGE | | | | | | • | |---|--|--------------------------------|--|--|--|---|--|---|--| | | | | | REPORT DOCUM | MENTATION | PAGE | | | | | | CURITY CLASS | IFICATION | ON | | 16. RESTRICTIVE | MARKINGS | | | | | | CLASSIFICATIO | N AUTH | HORITY | | | /AVAILABILITY | | | | | 25 DECLASSIE | ICATION / DOW | NGRAC | DING SCHEDU | | | or public r | | e; | | | 20. UECLASSIF | | | | | distributi | on unlimite | ea. | | | | 4 PERFORMIN | | ION RE | PORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION | REPORT | NUMBER(S) | | | DTRC-SM | E-89/67 | | | | | | | | | | | PERFORMING | ORGAN | IZATION | 6b OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING ORG | ANIZATI | ON | | | | Taylor
rch Cent | er | | Code 2802 | | | | | | | | City, State, an | | ode) | | 7b. ADDRESS (Ci | ty, State, and ZII | Code) | | | | Annapo | olis, MD | 21 | 402-5067 | 7 | | | | | | | | FUNDING / SPC | | | 8b. OFFICE SYMBOL | 9. PROCUREMEN | T INSTRUMENT I | DENTIFIC | ATION NUMB | ER | | | TION Davi | | ylor | (If applicable). Code 0113 | | | • | • | | | | City, State, and | | de) | Code 0113 | 10 SOURCE OF | FUNDING NUMBE | :RS | | | | | , | | , | | PROGRAM | PROJECT | TASK | | GRK UNIT | | Bethe: | sda, MD | 200 | 84-5000 | | 61152N | NO. | NO. | A | 1720-476 | | 11 TITLE (Incl | ude Security (| lassifica | tion) | | | <u> </u> | _L | | | | (U) Ti | nrough-T | hick | ness Sti | cain Response | of Thick (| Composites | in | Compress | sion | | 12 PERSONAL
Eugene | . AUTHOR(S)
e T. Cam | pone | schi. Jı | · . | | | | | | | 13a TYPE OF
RDT&E | | | 136. TIME CO | OVERED | 14. DATE OF REPO | ORT (Year, Month | , Day) | 15. PAGE CO | UNT | | 16 SUPPLEME | NTARY NOTA | rion | <u> </u> | • . | | • | | | | | | | **** | | T | | | 4 1 4 | | | | 17
FIELD | GROUP | | B-GROUP | 18. SUBJECT TERMS (C | | - | | - | | | | | | | Composite
3-D Proper | | , inick-se | CTIO | n, Compr | ression, | | 10 ADSTRACT | (Costions on | | if accessor | and identify by block n | | | | | | | With the new applicate greater interest stress a bases within the stress and the stress are | e continuication tions rethan the in thi analysis ill dict | ued s fo quir ose ck c . T ate | success r Navy pedesign that hav omposite he limit the limit | of composite primary struct is with composive been used a structures can accuracit and accuracit investigation | materials ure are be ite materi nd studied omes the r y of exist y of corre of the thr | eing identials havird to date need for fing three esponding | ifie
ng se
Al
full
e-dim
anal | d. Many ction the ong with three-diensional yses. | of these nicknesses this imensional data | | thick (9 | 96 ply)
ection c | carb
ompr | on and S
ession t | ls subjected t
32 glass reinf
test method ha | orced comp
s been de | posites we
veloped fo | ere s | tudied. e purpos | A
ses of | | | | | | this test met | | | | | | | | TION / AVAILAB | | | RPT. DTIC USERS | | ECURITY CLASSIF | ICATION | | ٥ | | 228 NAME O | F RESPONSIBLE | INDIV | IDUAL | | 226 TELEPHONE | (Include Area Coo | | | | | E.T. | Campone | schi | | 28 edition may be used un | (301) 26 | 67-216 <u>5</u> | | <u>Code 280</u> |)2 | Unclassified SECURITY CLASSIFICATION OF THIS PAGE Strain to failure, longitudinal modulus, inplane and through-thickness Poisson's ratio, and ultimate strength of these materials have been determined. The through-thickness data from the 96 ply [0] coupons show the materials to be transversely isotropic. The through-thickness data from 96 ply [0/0/90] laminates show good correlation with a theoretical solution that provides the nine elastic constants for thick orthotropic plates. | Accesio | ··· Cor | | | | | | |--------------------|--------------------|----------|--|--|--|--| | Accesio | HI FOF | | | | | | | NTIS | CRA&I | A | | | | | | DTIC | TAE | | | | | | | Unanno | ounced i | | | | | | | Justific | ation | | | | | | | | | | | | | | | Еу | | | | | | | | Distribution/ | | | | | | | | Availability Codes | | | | | | | | Dist | Avul. shi
Socur | | | | | | | 1 5.30 | 3 (1.1.1.1)
1 | A | | | | | | ۱ | | | | | | | | A-1 | | | | | | | | | <u> </u> | | | | | | #### CONTENTS | ABBI | REVIATIONS | v | |------|---|----| | ABST | TRACT | 1 | | ADM: | INISTRATIVE INFORMATION | 1 | | INT | RODUCTION | 1 | | EXP | ERIMENTAL PROCEDURE | 3 | | | DESCRIPTION OF TEST METHOD | 3 | | | MATERIAL SYSTEMS | 5 | | | SPECIMEN GEOMETRY | 7 | | | THROUGH-THICKNESS POISSON'S RATIO DETERMINATION | 10 | | REST | ULTS AND DISCUSSION | 13 | | CON | CLUSIONS | 28 | | REFI | ERENCES | 30 | | ACKI | NOWLEDGMENTS | 30 | | | FIGURES | | | 1. | Schematic of DTRC thick-section compression fixture | 4 | | 2. | Photograph of DTRC thick-section compression fixture | 6 | | 3. | Specimen geometry, material directions and strain gage | | | | locations | 9 | | 4. | Permissible length/thickness ratios | 11 | | 5. | Longitudinal stress-strain plot - [0] ₉₆ | | | | carbon/epoxy | 14 | | 6. | Longitudinal stress-strain plot - [0]96 | | | | S2 glass/epoxy | 15 | | 7. | Longitudinal stress-strain plot - [0/0/90] ₁₆₅ | | | | carbon/epoxy | 16 | |-----|---|----| | 8. | Longitudinal stress-strain plot - [0/0/90] _{16s} | | | | S2 glass/epoxy | 17 | | 9. | Through-thickness versus longitudinal | | | | strain plot - [0] ₉₆ and [0/0/90] _{16s} | | | | carbon/epoxy | 18 | | 10. | Through-thickness versus longitudinal | | | | strain plot - [0] ₉₆ and [0/0/90] _{16s} | | | | S2 glass/epoxy | 19 | | 11. | NU xz sensitivity - carbon/epoxy | 26 | | 12. | NU xz sensitivity - S2 glass/epoxy | 27 | | | | | | | TABLES | | | 1. | Specimen designations | 12 | | 2. | AS4/3501-6 longitudinal modulus and Poisson's | | | | ratio data | 20 | | 3. | S2 Glass/3501-6 longitudinal modulus and Poisson's | | | | ratio data | 21 | | 4. | Laminate input data for three-dimensional | , | | | elastic constant calculations | 24 | | 5. | Comparison of theoretical and experimental | | | | NU _{xz} results | 25 | #### **ABBREVIATIONS** | c.v. | Coefficient of variation | |------------------|--------------------------------------| | DTRC | David Taylor Research Center | | Ei | i-direction modulus of elasticity | | FVF | fiber volume fraction | | _G ij | ij-plane shear modulus of elasticity | | Msi | one-million pounds per square inch | | ^{NU} ij | ij-plane Poisson's ratio | | psi | pounds per square inch | #### **ABSTRACT** With the continued success of composite materials in high performance structures, new applications for Navy primary structure are being identified. Many of these applications require designs with composite materials having section thicknesses greater than those that have been used and studied to date. Along with this interest in thick composite structures comes the need for full three-dimensional stress analysis. The limits and accuracy of existing three-dimensional data bases will dictate the limit and accuracy of corresponding analyses. This report summarizes an investigation of the through-thickness strain response of thick composite materials subjected to compressive loading. One-half inch thick (96 ply) carbon and S2 glass reinforced composites were studied. A thick-section compression test method has been developed for the purposes of this investigation. Using this test method the longitudinal and throughthickness strain to failure, longitudinal modulus, inplane and through-thickness Poisson's ratio, and ultimate strength of these materials have been determined. through-thickness data from the 96 ply [0] coupons show the materials to be transversely isotropic. The through-thickness data from 96 ply [0/0/90] laminates show good correlation with a theoretical solution that provides the nine elastic constants for thick orthotropic plates. #### ADMINISTRATIVE INFORMATION This work was performed as a DTRC Independent Research Program, sponsored by the Office of Naval Research and administered by the Research Director, DTRC 0113, under Program Element 61152N and Work Unit 1-1720-476. #### INTRODUCTION The compressive response of fiber-reinforced composite materials has been the subject of numerous investigations over the past 25 years. Although these investigations have improved the understanding of how these materials respond to compressive loads, the emphasis of these investigations have been on materials less than 0.25 inches thick [1]. With the continued success of composites in high performance structures and the reduction of fabricated costs due to improved manufacturing methods, more applications are being identified. Many of these applications require design of composite materials with section thicknesses greater than those with which engineers have design experience and confidence. Increases in required material thicknesses requires additional analysis procedures at both the material level and the structural level. In many instances two-dimensional stress analyses will not be appropriate in analyzing thick composite materials and structures. Three-dimensional analysis requires full three-dimensional material characterization. The limits and accuracy of existing three-dimensional data bases will dictate the limit and accuracy of corresponding analyses. In light of the need for three-dimensional materials characterization, this paper summarizes an investigation of the through-thickness strain response of thick composite materials subjected to compressive loading. #### EXPERIMENTAL PROCEDURE #### DESCRIPTION OF TEST METHOD In order to evaluate the through-thickness strain response of composite coupons, a specimen thickness of 0.5 inches thick was necessary. The development of a fixture to test these specimens in compression was necessary and the following criteria were applied: the fixture must allow thick-section testing capability beginning at 0.25 inches, must allow further scale up for thicker, wider, and longer specimens, must prevent load eccentricities, must allow an unsupported gage length, and must prevent splitting or brooming failures from occurring near the load introduction points. A cross section of the fixture designed to meet the above criteria is shown in Fig. 1. Load is introduced through the end of the specimen. This method of load introduction is more desirable for thick composites than shear load introduction since transfer of load through shear would require large tabbed areas to reduce the shear stress in the tab adhesive. The size, complexity and resulting expense of fixtures designed to introduce load through shear precluded their design and use for this program. The clamping blocks on the ends of the specimen are held secure to the specimen by through-bolts that provide appropriate clamping force. A hardened steel plate is inserted between both ends of the specimen and the test machine crosshead platens and # DTRC THICK-SECTION COMPRESSION TEST METHOD Fig. 1. Schematic of DTRC thick-section compression fixture. act as load bearing surfaces. A self aligning spherical seat is placed between one end of the specimen and the load machine to assist in aligning the specimen axis and the loading axis. To load the specimen into the fixture for testing, two mating clamping blocks that comprise one-half of the the fixture are placed on one of the hardened steel loading plates. The specimen is placed into this half of the fixture and when the end contacts the plate the clamping bolts are tightened. The other end of the specimen is clamped into the other half of the fixture using the same procedure. The specimen and both halves of the fixture now become one unit and this unit is placed in the test machine for the application of load. A specimen with the clamping blocks attached to one end is shown in Fig. 2. The geometry of the specimens for this investigation were adequate to support the the weight of the clamping blocks without alignment rods. #### MATERIAL SYSTEMS Two material systems were evaluated in this investigation. They were chosen to investigate the effects of carbon and glass fiber reinforcements in a common epoxy matrix (Hercules 3501-6). The effect of fiber sizing and the resulting interface chemistry will also affect the compressive response of thick composites however these effects were not quantified in this investigation. The carbon reinforced prepreg tape was supplied by Hercules Fig. 2. Photograph of DTRC thick-section compression fixture. Inc. and was AS4 fiber with 3501-6 350° F epoxy resin. The S2 glass reinforced prepreg was supplied by Fiberite and was S2 glass fiber also with 3501-6 350 F epoxy resin. Both systems were supplied as 12 inch wide prepreg tape and were autoclave cured at DTRC. An autoclave air temperature schedule that was slightly different than those used for thin (< 0.25 inch) epoxy based composites was used. This air temperature was determined from test cures on 96 ply laminates with thermocouples placed in three locations within the test panels. Following fabrication, samples from each of the four panels (two AS4/3501-6 and two S2 glass/3501-6) were removed and tested for fiber volume fraction (FVF) and void content (ASTM D3171 and D2734). The fiber volume fraction of the AS4/3501-6 panels averaged 60.0 % and the void content averaged 0.34 %. The fiber volume fraction of the S2 glass/3501-6 panels averaged 53.8 % and the void content averaged 0.97 %. #### SPECIMEN GEOMETRY Specimens for this investigation were machined from 12 inch by 12 inch panels, 96 plies thick, of two laminate stacking sequences. The cured laminates were machined so unidirectional $\begin{bmatrix} 0 \end{bmatrix}_{96}$ and crossply $\begin{bmatrix} 0_2/90 \end{bmatrix}_{16s}$ specimens were available for both the carbon and S2 glass reinforced laminates. The nominal specimen dimensions were 2.00 inches wide by 0.5 inches thick by either 6.5 or 7.5 inches long. The tab length was 2.5 inches so the 6.5 inch long specimen had a 0.75 inch gage length and the 7.5 inch specimen had a 2.5 inch gage length. The specimen geometry is shown is Fig. 3. The average specimen thickness was 0.530 inches for the AS4 specimens and 0.570 inches for the S2 glass specimens. The average tab thickness was 0.090 for the AS4 specimens and 0.070 for the S2 glass specimens. The length of the specimen gage section was selected on the basis of a Euler column buckling analysis. The materials elastic constants and specimen geometry is used to determine the maximum stable gage length. The equation to determine this permissible length-to-thickness ratio can be expresses as follows: $$\frac{1}{t} = 0.9069 \left[\frac{E_x}{Y_{ult}} \right]^{\frac{1}{2}}$$ where l = specimen length $E_{y} = longitudinal modulus$ t = specimen thickness Yult = ultimate compressive strength This equation is derived from reference 2 and includes the assumptions that the specimen acts a as pinned end column, the most conservative end fixity assumption. For a material that has a high longitudinal modulus to longitudinal shear modulus ratio the effects of transverse shear can significantly effect column stability. When the effects of transverse shear are included in the above analysis a more conservative maximum gage length is determined and the expression for length/thickness including this # **SPECIMEN GEOMETRY** Specimen Thickness: t Width: 4t Gage Length: 5t, 3t Tab length: 5t, 2.5 in. min. Thickness: .25t, .125 in. min. Fig. 3. Specimen geometry, material directions, and strain gage locations. effect is: $$\frac{1}{t} = 0.9069 \left[\frac{E_x}{Y_{ult}} \left(1 - 1.2 \frac{Y_{ult}}{G_{xz}} \right) \right]^{\frac{1}{2}}$$ where l = specimen length E, = longitudinal modulus t = specimen thickness G_{XZ} = through-thickness shear modulus Yult = ultimate compressive strength A plot showing the permissible 1/t ratios for an assumed longitudinal modulus and strength is shown in Fig. 4. Sixteen specimens were fabricated and evaluated for this investigation. Eight specimens were instrumented with seven strain gages and used to monitor strain response on both faces and both free edges of the specimens. The remaining eight were instrumented with two gages (front and back) and used to monitor longitudinal strain on both faces of the specimens. designations and descriptions for all 16 specimens are shown in Table 1. #### THROUGH-THICKNESS POISSON'S RATIO DETERMINATION The thickness of the 96 ply coupons investigated allowed the direct determination of NUxz with electrical resistance strain NUxz is defined as the through-thickness Poisson's ratio or the negative ratio of the z direction strain to the x direction strain when a uniaxial load is applied in the x direction. Figure 3 shows the x, y, and z specimen directions Fig. 4. Permissible length/thickness ratios. and the strain gage locations. For the [0]₉₆ specimens the specimen Poisson's ratio (NUxz) measured is the same as a lamina Poisson's ratio (NU13). For the 8 specimens in which throughthickness strain was monitored strain gages were mounted on the front and back faces and both edges of each specimen. CEA-06-125UT-350 0/90 gages were placed on both edges and one surface of each specimen and a CEA-06-250UW-350 unidirectional gage was placed on the other surface of the specimen. Strain was Table 1. Specimen Designation | Specimen | Reinforcement | Orientation | l/t
Ratio | Comments | |--------------------------|--|--------------------------------------|--------------------------|--| | COA
COB
COC | Carbon
Carbon
Carbon | [0]
" | 5:1
5:1
3:1 | 7 gages
2 gages
7 gages | | COD | Carbon | 11 | 3:1 | 2 gages | | C9A
C9B
C9C
C9D | Carbon
Carbon
Carbon
Carbon | [⁰ 2 ^{/90]} 16s | 5:1
5:1
3:1
3:1 | 7 gages
2 gages
2 gages
7 gages | | GOA
GOB
GOC
GOD | S2-Glass
S2-Glass
S2-Glass
S2-Glass | [0] ₉₆
" | 5:1
5:1
3:1
3:1 | 7 gages
2 gages
7 gages
2 gages | | G9A
G9B
G9C
G9D | S2-Glass
S2-Glass
S2-Glass
S2-Glass | [⁰ 2 ^{/90]} 16s | 5:1
5:1
3:1
3:1 | 7 gages
2 gages
2 gages
7 gages | monitored with Micromeasurements 2310 conditioner amplifiers and recorded along with load using a digital data acquisition program running on an IBM-AT computer. Prior to conducting test to failure, a series of five repetitive tests were run to approximately 25% of the ultimate strain to failure. These tests were run to evaluate the fixture and determine repeatability of data from one test to the next. Between each repetition the specimen and fixture were removed from the test machine, the fixture bolts loosened, the specimen was reinserted into the fixture, and the specimen and fixture were placed into the test machine for the next test. For the first three test repetitions edge strains and load were recorded. Load and surface strains were recorded for the final two repetitions. Each specimen was then loaded monotonically to failure while all seven channels of strain and load were recorded. #### RESULTS AND DISCUSSION The results of the repetitive tests run on each of the eight specimens with seven channels of strain indicate that the variation in data from strain gage to strain gage and from test run to test run are within the accuracy of the data from specimen to specimen. The specimen to specimen accuracy is shown in Table 2. with 7.2 % as the largest coefficient of variation for the AS4/3501-6 [0/0/90]₁₆₅ specimens. Representative stress-strain to failure plots for each of the four laminate/material combinations are shown in Figs. 5-8. Longitudinal stress-strain plots from the specimens instrumented with three (0/90) gages and one (0) gage contain four curves, one Fig. 5. Longitudinal stress-strain plot - [0]₉₆ carbon/epoxy. Fig. 6. Longitudinal stress-strain plot - [0]₉₆ S2 glass/epoxy. Fig. 7. Longitudinal stress-strain plot - [0/0/90]_{16s} carbon/epoxy. Fig. 8. Longitudinal stress-strain plot - [0/0/90]_{16s} S2 glass/epoxy. Fig. 9. Through-thickness versus longitudinal strain plot - $\begin{bmatrix} 0 \end{bmatrix}_{96}$ and $\begin{bmatrix} 0/0/90 \end{bmatrix}_{16s}$ carbon/epoxy. Fig. 10. Through-thickness versus longitudinal strain plot - $\begin{bmatrix} 0 \end{bmatrix}_{96}$ and $\begin{bmatrix} 0/0/90 \end{bmatrix}_{16s}$ S2 glass/epoxy. for each longitudinal (0 degree) gage. The longitudinal modulus was determined from the slope of these curves. The Poisson's ratio curves (Figs. 9 and 10) contain three curves each, a longitudinal strain versus transverse strain for the face (0/90) gage, and a longitudinal strain versus through-thickness strain for each of the two edge (0/90) gages. The Poisson's ratio's were determined from the slope of these curves which was determined by taking a secant tangent between 1000 and 3000 longitudinal microstrain. Tables 2 and 3 summarize the longitudinal moduli and Poisson's ratios for the laminates and materials evaluated. The average longitudinal moduli for each specimen represents the average of either two (2 gages) or fourteen (7 gages) recorded values. The average NU_{XZ} for each specimen represents the average of eight recorded values, and the value of NU_{XY} represents the average of three recorded values. A significant observation from the data in Tables 2 and 3 is that the value of NU_{13} ($\mathrm{NU}_{\mathrm{XZ}}$) for unidirectional carbon and S2 Glass reinforced laminates is equivalent to NU_{12} ($\mathrm{NU}_{\mathrm{XY}}$). When three dimensional material constants are not available the assumption that NU_{13} equals NU_{12} is typically made, and this data shows that the assumption of transverse isotropy is reasonable. This conclusion has been supported in work done by Knight [3]. Unlike NU_{yz} for unidirectional specimens, NU_{yz} for laminates Table 2. AS4/3501-6 longitudinal modulus and Poisson's ration summary. | | Ave.
Long.
Mod.
(Msi) | C.V.
(%) | Ave.
NU
xz | C.V.
(%) | Ave.
NU
xy | C.V.
(%) | |------------|--------------------------------|-------------------|------------------|-------------|------------------|-------------| | | | ^[0] 96 | \S4/3501-6 | 5 | | | | COA
COB | 16.70
16.18 | 3.1 | .319 | 2.1 | .326 | 1.9 | | COD
COD | 16.84
15.99 | 5.3
1.5 | .326 | 1.1 | .339 | 1.6 | | Total Ave. | 16.68 | 4.3 | .322 | 2.0 | .332 | 2.8 | | | | [0/0/90] _{16s} | AS4/3 | 501-6 | | | |------------|-------|-------------------------|-------|-------|------|-----| | C9A | 12.10 | 2.1 | .448 | 0.5 | .071 | 4.5 | | C9B | 11.88 | 3.7 | | | | | | C9C | 11.80 | 4.8 | | | | | | C9D | 11.03 | 3.3 | .452 | 3.4 | .063 | 2.7 | | Total Ave. | 11.60 | 5.2 | .450 | 2.4 | .067 | 7.2 | C.V. = Coefficient of variation. Table 3. S2 Glass/3501-6 longitudinal modulus and Poisson's ratio summary. | | Ave.
Long.
Mod.
(Msi) | C.V.
(%) | Ave.
NU
xz | C.V.
(%) | Ave.
NU
xy | C.V.
(%) | |------------|--------------------------------|----------------------|------------------|-------------|------------------|-------------| | | | [0] ₉₆ S2 | Glass/350 | 01-6 | | | | GOA
GOB | 6.97
7.06 | 4.0 | .300 | 1.4 | .304 | 0.0 | | GOC
GOD | 7.26
7.09 | 5.2
1.0 | .312 | 2.4 | .277 | 3.4 | | Total Ave. | 7.11 | 4.7 | .306 | 2.8 | .290 | 5.5 | | [0/0/90] _{16s} S2 Glass/3501-6 | | | | | | | |---|--------|-----|------|-----|------|-----| | G9A | 5.61 | 2.0 | .359 | 3.5 | .162 | 1.1 | | G9B | 5.41 | 2.1 | | | | | | G9C | 5.62 | 3.1 | | | | | | G9D | 5.50 | 3.5 | .367 | 2.8 | .152 | 5.7 | | Total Ave | . 5.55 | 2.9 | .363 | 3.3 | .157 | 5.0 | C.V. = Coefficient of variation. cannot be directly compared to any inplane lamina or laminate properties. To evaluate the validity of the recorded values a comparison with theoretical predictions of three dimensional elastic constants can be made. Trethewey et. al. [4] recently reviewed several theories for determining the effective three-dimensional properties of layered anisotropic media. All of the reviewed techniques replace a heterogeneous layered media with an equivalent homogeneous anisotropic media and effectively represent a set a smeared elastic properties. In this report the theory presented by Pagano [5] is reported in detail and encoded, and the elastic properties determined by this theory are the ones that will be used for comparison here. The input required for the calculation of three-dimensional laminate properties are a complete set of three dimensional lamina properties. The properties used to compare the experimentally and theoretically determined Nu_{xz} are listed in Table 4. Table 5 shows a comparison of the theoretical and experimental elastic constants for the [0/0/90] 165 carbon and S2 Glass epoxy laminates studied. The calculated value of Nu, was forced to correspond the experimental value through selection of input data. In particular, the two values in Table 4 that were varied were NU_{23} and G_{23} . In order to determine the sensitivity of the analysis to the choice of these values a parametric study was performed and the results are shown in Figs. 11 and 12. Both figures show that the value of NU_{xz} is insensitive to G_{23} but very dependent on NU_{23} . The value of NU_{23} necessary to force the match of the theoretical and experimental NU_{xz} data are the ones listed in Table 4. These values of NU_{23} are reasonable since they correspond to values measured experimentally in references [3] and [6]. To determine the value of NU_{23} consistently with the results of this paper [90]₉₆ specimens could be fabricated, instrumented and tested in the same manner as the thick compression tests discussed in this report. Table 4. Lamina input data for three-dimensional elastic constant calculations. | | AS4/3501-6
(60% FVF) | S2/3501-6
(54% FVF) | |--------------------|-------------------------|------------------------| | E ₁ * | 16.7 Msi | 7.11 Msi | | E ₂ | 1.5 Msi | 1.4 Msi | | E ₃ | 1.5 Msi | 1.4 Msi | | NU ₁₂ * | .33 | .30 | | NU ₁₃ * | .33 | .30 | | NU ₂₃ | .47 | .38 | | G ₁₂ ** | .87 Msi | .98 Msi | | G ₁₃ | .87 Msi | .98 Msi | | G ₂₃ | .55 Msi | .55 Msi | ^{*} from DTRC thick (0.5 inch thick) compression testing ** from DTRC thin (0.040 inch thick) +-45 tension testing other values estimated from literature Table 5. Comparison of theoretical and experimental $_{\rm NU}{}_{\rm xz}$ results. | | [0/0/90] _{16s} | AS4/3501-6 | ^[0/0/90] 16s | S2/3501-6 | |----------------------------|-------------------------|------------|-------------------------|-----------| | | Theor. | Exp. | Theor. | Exp. | | Ex | 11.71 | 11.60 | 5.25 | 5.55 | | Ey | 6.6 | | 3.3 | | | $\mathbf{E}_{\mathbf{z}}$ | 1.8 | | 1.5 | | | NU xy | .075 | .067 | .127 | .157 | | NU xz | .451 | .450 | .364 | .363 | | NU yz | .47 | | .38 | | | _{жу} | .87 | | .98 | | | $G_{\mathbf{x}\mathbf{z}}$ | .73 | | .78 | | | G
YZ | .63 | | .64 | | #### NUxz as a Function of NU23 and G23 Fig. 11. NU_{XZ} sensitivity - carbon/epoxy. ### NUxz as a Function of NU23 and G23 Fig. 12. NU_{XZ} sensitivity - S2 glass/epoxy. The results of this comparison show good agreement between theoretically and experimentally determined three-dimensional orthotropic laminate properties. The benchmark thick-section compression data included here correlates well with a closed-form solution that predicts these laminate properties. Since little experimental three-dimensional elastic constant data is available for composite materials, and since such data is costly to develop, the use of theoretical tools to predict these properties is essential. This initial validation of one such tool indicates it may be used for determining the longitudinal moduli and three-dimensional Poisson's ratios for thick composite laminates. #### CONCLUSIONS A method for determining the through-thickness strain response of thick composites subjected to compressive loading has been developed and used to determine this response of AS4/epoxy and S2 Glass/epoxy composite materials. This data was used to determine the through-thickness elastic constants of the materials and laminate configurations studied. The accuracy and utility of three-dimensional models for thick composite materials will be directly related to the accuracy of the material properties used as input for these models. Data from this report has shown that for thick-section unidirectional specimens the elastic constants measured showed good agreement with the assumption of transverse isotropy. Furthermore, for the [0/0/90] laminates evaluated, the values measured for $\mathrm{NU}_{\mathrm{XZ}}$ showed good agreement with values predicted by an analysis that provides all nine elastic constants for orthotropic plates. Additional work validating the prediction of the three-dimensional shear moduli of thick laminated composites using this model is necessary. #### Acknowledgments The author would like to acknowledge the support of the DTRC IR/IED program sponsors and in particular the support and encouragement provided by Drs. Dave Moran and Bruce Douglas and Mr. Joe Crisci. #### REFERENCES - Camponeschi, E. T., Jr. "Compression of Composite Materials: A Review," David Taylor Research Center Report, DTRC-87-050, November (1987). - 2. Timoshenko, S. P. and Gere J. M., <u>Theory of Elastic Stability</u>, McGraw-Hill, New York (1961). - 3. Knight, M. "Three-Dimensional Elastic Moduli of Graphite/Epoxy Composites," <u>Journal of Composite Materials</u>, Vol. 16, pp. 153-159 (1982). - 4. Trethewey, B. R., Jr., Wilkins, D. J., and Gillespie, J. W, Jr., "Three-Dimensional Elastic Properties of Laminated Composites," CCM Report 89-04, Univ. of DE (1989). - 5. Pagano, N. J., "Exact Moduli of Anisotropic Laminates," <u>Mechanics of Composite Materials</u>, Sendeckyi, Ed., pp. 23-44, Academic Press (1984). - 6. Kriz, R. D. and Stinchcomb, W. W., "Elastic Moduli of Transversely Isotropic Graphite Fibers and Their Composites," Experimental Mechanics, Vol. 19, No. 2, pp. 41-49 (1979). #### INITIAL DISTRIBUTION | Copie | Copies | | | CENTER | R DISTRIBUTION | | | |-------|---------------------------------------|---------|------------------|--------|----------------|-----------------|--| | 12 | DTIC | | | Copies | Code | Name | | | 3 | NAVSEA | | 1 | 0115 | Caplan | | | | | 1 | 05M3 | (Pinto) | | | | | | | 1 | 92R | (Swan) | 1 | 0113 | Douglas | | | 3 | NRL | | | 1 | 17 | Krenzke | | | | 1 | 6383 | • | | | | | | | 1 | 6383 | (Wolock) | 1 | 172 | Rockwell | | | | 1 | 6385 | (Chaskelis) | | | | | | 1 | NSWC | | | 1 | 176 | Sykes | | | - | 1 | R31 | (Augl) | 1 | 1720.2 | Phyillaier | | | | _ | | (8-) | - | | , | | | 1 | ONT | | | 1 | 1720.4 | Wiggs | | | • | 1 | 225 | (Kelly) | • | 1,20.4 | # ±883 | | | • | • | 1 225 (| (MCILY) | 1 | 1730.2 | Critchfield | | | 1 | _ | | | • | | | | | | | Adams | | 1 | 2723 | Wilhelmi | | | | ME Dept. | | | 1 | 274 | Homo | | | | Univ. of Wyoming
Laramie, WY 82071 | | | 1 | 2/4 | Wang | | | Laı | ramie, | , WY | 820/1 | 1 | 28 | Wacker | | | 1 | | | | ı | 20 | wacker | | | | Char | verton | | 1 | 2801 | Crisci | | | | ARTA | | | 1 | 2001 | CLISCI | | | | | | e Dr., Suite 210 | 1 | 2802 | Vonton | | | | | | | 1 | 2002 | Morton | | | Uni | LCago | , IL | 90919 | 0.5 | 0000 | 0 | | | 1 | | | | 25 | 2802 | Camponeschi | | | 1 | | | 91 | • | 0000 | 0 | | | | | z Chau | | 1 | 2803 | Cavallaro | | | - | | E Civi | | _ | | | | | | | | Eng. Bldg. | 1 | 284 | Fischer | | | | | E Utah | | | | | | | Sal | lt Lai | ke Cit | y, UT 84112 | 1 | 2844 | Castelli | | | | | | | | | | | | 1 | | | | 1 | 522.2 | TIC (A) | | | Dr. | . н. 7 | r. Hah | n | | | | | | The | e Peni | nsylva | nia State Univ. | 1 | 522.1 | TIC (C) | | | | | | uilding | | | · • | | | Uni | lvers | lty Pa: | rk, PA 16802 | 1 | 5231 | Office | | | | | - | | | | Services | | | | | | | | | - - | | #### INITIAL DISTRIBUTION (Continued) 1 K. E. Hofer Dr. D. Wilkins L. J. Broutman & Assoc. Ltd. Director, CCM 3424 South State St. University of Delaware Chicago, IL 60616 Newark, DE 19716 1 Subhash Khatri Ms. E. Gail Guynn Materials Eng. Dept. 1201 Harvey Road, #24 Drexel Univ. College Station, TX 77843 Philadelphia, PA 19104 Mr. Jack Woods 1 Dr. R Sierakowski Foster Miller 350 Second Avenue Chairman, Civil Eng. Dept. Ohio State Univ. Waltham, MA 02154 2070 Neil Ave. 470 Hitchcock Hall 1 Mr. Ray Garvey Columbus, OH 43210 Oak Ridge National Laboratory P.O. Box 2003 K. A. Stubenhofer Oak Ridge, TN 37831-7294 Information Center Lord Corp. Mr. Mark Sherman PO Box 10039 Erie, PA 16514 Amoco Research Center P.O. Box 400 Naperville, Il 60566 Dr. Steve Yurgartis ME Dept. Clarkson Univ. Dr. Mark Shuart Potsdam, NY 13676 Langley Research Center Mail Code 190 Hampton, VA 23665 1 Dr. J. R. Vinson Dept. of Mech. Engineering Spencer Laboratory Dr. Bruce Trethewey BASF Structural Materials Inc. Univ. of Delaware Newark, DE 19716 TPC 13504-A Southpoint Boulevard Charlotte, NC 28217 1 Dr. R. K. Eby Materials Science and Engineering Dr. R.B. Pipes 102 Maryland Hall The Johns Hopkins University Dean of Engineering Baltimore, MD 21218 University of Delaware Newark, DE 19716 #### INITIAL DISTRIBUTION (Continued) Anough Poursartip Dept. of Metals & Materials Engineering University of British Columbia 309-6350 Stores Road Vancouver, British Columbia Canada V6T 1W5 1 John M. Winter, Jr. Center for Nondestructive Evaluation 102 Maryland Hall The Johns Hopkins University Baltimore, MD 21218 1 Mohamed G. Abdallah, Ph.D., P.E. Hercules Incorporated Science and Technology Department Bacchus Works Magna, UT 84044-0098 Thomas K. Tsotsis, Ph.D. Composite Materials CIBA-GEIGY Corporation 5115 East La Palma Avenue Anaheim, CA 92807-2018 1 John H. Bode, Ph.D., P.E. Honeywell Inc. Armament Systems Division MN48-2500 7225 Northland Drive Brooklyn Park, MN 55428 1 Don E. Pettit Composites Development Center Lockheed Aeronautical Systems Company D74-72, B369, B6 Burbank, CA 91520-7004 1 K. Benjamin Su E. I. Du Pont De Nemours & Company Engineering Technology Laboratory Experimental Station - 80304 Wilmington, DE 19880-0304 T.H. Tsiang, Sc.D. Lockheed Aeronautical Systems Company Burbank, CA 91520-4717 1 R. H. Boschan Composites Development Center Lockheed Aeronautical Systems Company Burbank, CA 91520-7637 Anthony A. Caiazzo, P.E. Materials Science Corporation Gwynedd Plaza II Spring House, PA 19477 1 Douglas S. Cairns, Ph.D. Hercules Incorporated Science & Technology Department Bacchus Works Magna, UT 84044-0098 1 Dr. David Cohen Hercules Aerospace Company Missiles, Ordnance & Space Group Bacchus Works Magna, UT 84044-0098 1 Ori Ishai, D.Sc. Professor, Faculty of Mechanical Engineering Technion - Israel Institute of Technology Technion, Haifa 32000, Israel John Morton, D. Phil Engineering Science & Mechanics Department Virginia Polytechnic Institute and State University Blacksburg, VA 24061 Vasilios Peros Martin Marietta Aero & Naval Systems 103 Chesapeake Park Plaza Baltimore, MD 21220 John W. Gillespie, Jr., Ph.D. Center for Composite Materials Composites Manufacturing Science Laboratory University of Delaware Newark, DE 19716 Dr. Donald L. Hunston Polymer Composites Group Polymers Division National Institute of Standards and Technology Building 224, Room A209 Gaithersburg, MD 20899 Prof. A. J. Vizzini The University of Maryland College of Engineering Department of Aerospace Engineering College Park, MD 20742 1 Dr. Fuh-Gwo Yuan Department of Mechanical & Aerospace Engineering North Carolina State University Raleigh, NC 27695-7910